MTL TR 89-12 AD # ENVIRONMENTAL STRESS CRAZING AND CRACKING OF TRANSPARENT POLYMERS AD-A205 624 ALEX J. HSIEH and JANICE J. VANSELOW POLYMER RESEARCH BRANCH February 1989 Approved for public release; distribution unlimited. U.S. ARMY MATERIALS TECHNOLOGY LABORATORY Watertown, Massachusetts 02172-0001 The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government. DISPOSITION INSTRUCTIONS Destroy this report when it is no longer needed, Do not return it to the originator. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | DEPORT DOG | CLINACNITATION | BACE | READ INSTRUCTIONS | |----------------------------------------------------|---------------------------------------------|----------------------|-------------------------------------------------------------| | | CUMENTATION | | BEFORE COMPLETING FORM 3. RECIPIENT'S CATALOG NUMBER | | 1 REPORT NUMBER MTL TR 89-12 | | 2. GOVT ACCESSION NO | 3. RECIPIENT'S CATALOG NUMBER | | 4 TITLE (and Subuse) | <del>-</del> | <u> </u> | 5. TYPE OF REPORT & PERIOD COVERED | | a Title (and Subtile) | | | 3. The or hardri direndo doveres | | ENDURONMENTAL STRE | SS CDATING AN | D CDACKING | Final Report | | ENVIRONMENTAL STRE | | D CRACKING | 6. PERFORMING ORG. REPORT NUMBER | | | | | G. PENFONWING ONG. REPORT NUMBER | | 7 AUTHOR(s) | <del></del> | | 8. CONTRACT OR GRANT NUMBER(s) | | Alex J. Hsieh and Janice J. | Vancalow | | | | Alex 5. Hister and James 5. | Valisciow | | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND AL | DORESS | | 10. PROGRAM ELÉMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS | | U.S. Army Materials Techno | | | AMCMS Code 612105.H840011 | | Watertown, Massachusetts 02<br>SLCMT-EMP | 2172-0001 | | ANICHIS COR 012103.11040011 | | 11 CONTROLLING OFFICE NAME AND ADDRES | is | <del></del> | 12. REPORT DATE | | | | | February 1989 | | - overlopment and inighteening conten | | 13. NUMBER OF PAGES | | | | perdeen Proving Ground, Maryland 21010-5423 | | 9 | | 14. MONITORING AGENCY NAME & ADDRESS ( | if different from Controlling Office | œ) | 15. SECURITY CLASS. (of this report) | | | | | Unclassified | | | | | Onclassifica | | ] | | | 15a. DECLASSIFICATION/DOWNGRADING<br>SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Repon) | · | | | | is distributed and an areas, | | | | | Approved for public release | e distribution unlin | nited | | | ripproved for public release | , distribution dum | uitod. | | | | | | | | i | | | | | 17 DISTRIBUTION STATEMENT (of the abstract et | ruered in Block 20, if different from | т Кероп) | | | 1 | | | | | ] | | | | | 1 | | | | | | · · · · · · · · · · · · · · · · · · · | | | | 18. SUPPLEMENTARY NOTES | | | | | 1 | | | | | į | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necess | ary and idensify by block number | , | | | Environmental tests | Crack propagati | on Poly | carbonates | | Amorphous materials | Fracture mechan | nics Poly | (methyl methacrylate) | | Crazing | Solubility | Dece | ontamination | | | | | | | 20. ABSTRACT (Continue on reverse side if necessar | y and identify by block number) | | | | | | | | | į. | (SEE | REVERSE SIDI | E) | | | (020 | | , | | 1 | | | | | l | | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED Block No. 20 ## **ABSTRACT** The resistance to crack and craze growth in polycarbonate and poly(methyl methacrylate) is evaluated with several surface active solvents including a component of the universal chemical warfare decontaminant, DS2. A static dead weight loading apparatus is used for experimentation, and linear elastic fracture mechanics (LEFM) is used to interpret craze initiation and crack propagation via compact tension specimens. Results reflect relationships based on solubility parameters of the solvents and the polymers. Various structural effects due to environmentally induced degradation of these amorphous thermoplastics are illustrated. | 4009S | sion For | | |--------|-----------------------------------|---| | NTIS | GFA&I | V | | DTIC : | TAP | | | Unann | our. ed | | | Justi | 71., <b>tion</b> | | | Avai | ibution/<br>lability<br>Avail and | | | Dist | Special | | | BY | | | # INTRODUCTION Polymeric matrices and polymer-based composites are finding increased use in military applications. Designing for improved damage tolerance and durability of structures has become an important issue over the last few years. A disadvantage of many polymeric materials is the tendency to craze or crack when exposed to solvents, including those in a chemical warfare (CW) environment. When this failure is enhanced by a simultaneous stress, either mechanically induced or from a residual stress due to manufacturing, the behavior is called environmental stress crazing or cracking (ESC). Aggressive surface active agents can cause ductile materials to fracture brittlely. The purpose of this work is to assess the resistance of the amorphous polymers, polycarbonate (PC) and poly(methyl methacrylate) (PMMA), to craze initiation and crack propagation in various solvents, including a component of the decontaminant DS2. This includes the investigation of environmentally-induced failure mechanisms. ## **BACKGROUND** Polycarbonate, known as a ductile thermoplastic, has been widely used for transparent armor. Despite its good mechanical toughness, PC is susceptible to crazing by many solvents. One of these solvents includes a solution of particular military interest, DS2, which is a chemical warfare (CW) agent decontaminant. DS2 is composed of 70% diethylene triamine (DETA), 28% methyl cellosolve (MECL), and 2% NaOH by weight. In Lee's work, DETA was shown to be the most active component in DS2 (Figure 1) in causing the most rapid PC weight loss. The evidence suggests that chain cleavage, as a result of the nucleophilic attack of DETA on the carbonate group of PC, was responsible for the loss of physical integrity. The critical strain for the resistance to surface crazing of PC has been shown (Table 1) to be higher in MECL than in DETA, confirming that PC is more resistant to MECL than to DETA in surface degradation. The subsequent question is whether the resistance to crack propagation of PC in MECL follows the same pattern as the resistance to craze initiation. Figure 1. Immersion test results of PC in DETA, MECL, MECL + NaOH. LEE, L. H., and VANSELOW, J. J. Chemical Degradation and Stress Cracking of Polycarbonate in DS2. U.S. Army Materials Technology Laboratory, MTL TR 87-46, September 1987. Table 1. CRAZING RESISTANCE OF POLYCARBONATE | Chemical | Critical Strain (%) | |----------|---------------------| | DS2 | 0.32 | | DETA | 0.34 | | MECL | 0.68 | #### **EXPERIMENTAL** The polycarbonate (PC) used in this study was Lexan MR5 from GE Plastics, and the poly(methyl methacrylate) was Plexiglas-G from Rohm and Haas. The craze/crack growth studies were performed using a static dead-weight loading apparatus.<sup>2</sup> Compact tension (CT) specimens, following ASTM E399, were used.<sup>2,3</sup> The specimens were initially notched with a slotter, and the notch tip was sharpened with a razor blade. In most of the tests, the specimen was immersed in the solvent. Later, as a means of reducing the solvent volume, the specimen was subjected to the droplets of solvent pumped through a liquid chromatography pump. Craze/crack length measurements were made as a function of time with either a traveling microscope or a camera. #### **RESULTS** ## PC in MECL Although PC withstands crazing in MECL, it showed poor resistance to crack propagation in this solvent at loads well below fracture. Sample #PC1 broke into two pieces in one hour. The fractured surfaces showed irregular and macroscopic roughness with a hazy white appearance. Due to the swelling and possible yielding at the notch while loading, the two broken pieces did not fit back together. Sample #PC2, which was initially loaded at a lower load, still fractured at a moderate propagation rate with less roughness and less swelling. However, the hazy white appearance near the notch tip was still clearly seen. This is the result of extensive crazing which has concentrated on the surface due whe solvent. The poor crack resistance of PC in MECL can be attributed to solvent stress cracking. It has been well established that organic agents having solubility parameters, δ, similar to that of a polymer, can act either as solvents or as cracking agents.<sup>4</sup> As shown in Table 2, the solubility parameter of PC is 9.5 to 10.5 (cal/cm<sup>3</sup>)<sup>1/2</sup>, which is similar to that of MECL, 10.5 (cal/cm<sup>3</sup>)<sup>1/2</sup>. As a result, MECL can be regarded as a good cracking agent for PC under stress, even though it does not cause a weight loss of PC as previously indicated (Figure 1). <sup>2.</sup> VANSELOW, J. J., and HSIEH, A. J. Evaluation of Transparent Polymers for Chemically Hardened Army Systems. U. S. Army Materials Technology Laboratory, MTL TR 88-24, July 1988. <sup>3.</sup> ASTM, Standard Method of Test for Plane-Strain Fracture Toughness of Metallic Materials. ASTM E399-83. <sup>4.</sup> KAMBOUR, R. P. A review of Crazing and Fracture in Thermoplastics. General Electric Report No. 72CRD285, October 1972. <sup>5.</sup> BRANDRUP, J. Polymer Handbook, 2nd edition, John Wiley & Sons, New York, 1975, p. IV 340 - IV 354. <sup>6.</sup> JACQUES, H. M., and WYZGOSKI, M. G. Prediction of Environmental Stress Cracking of Polycarbonate from Solubility Consideration. Journal of Applied Polymer Science, v. 23, 1979, p. 1153-1166. Table 2. SOLUBILITY PARAMETERS OF SOLVENTS AND POLYMERS (References 5 and 6) | | δ (cal/cm <sup>3</sup> ) <sup>1/2</sup> | H Bonding Tendency | |---------|-----------------------------------------|--------------------| | MECL | 10.5 | Moderate | | Ethanol | 13.0 | Strong | | Hexane | 7.3 | Poor | | PC | 9.5 - 10.5 | | | PMMA | 8.9 - 12.7 | | #### PC in Ethanol Ethanol, with a solubility parameter of $13.0 \text{ (cal/cm}^3)^{1/2}$ , is significantly different from the $\delta$ of PC so that ethanol is considered a crazing agent. Figure 2 shows a smaller growth rate in ethanol than in MECL, even at the same load level. This is as expected. The results of craze growth profiles in ethanol as a function of load are shown in Figure 3. The concept of linear elastic fracture mechanics (see Appendix) is utilized to interpret the data. The higher the initial stress intensity factor, $(K_i)$ , the faster the initial growth rate. A plot of craze increment versus time on the logarithmic basis is shown in Figure 4. Figure 2. Comparative data for craze growth for polycarbonate in MECL and in ethanol. Figure 3. Craze growth curves for PC tested in ethanol at various Ki levels. The latter portion of the curves are linear with the average slope determined as 0.24. The lines in Figure 4 were extrapolated to determine the intercepts. Plotting the intercepts of the curves in Figure 4 versus $K_i$ on a logarithmic scale results in a straight line as shown in Figure 5. The slope, which is a measure of the dependence of the craze increment on the initial stress intensity factor, was calculated as 1.8. This is similar to 2 in the relation derived by Williams and Marshall<sup>7</sup> for relaxation controlled craze growth behavior: (craze displacement) $$\propto k_i^2 (1-m)^2 (t)^{2m}$$ where t is time, and m is the relaxation parameter. The latter is defined as a measure of the time dependent response of the yield stress. Their approach for environmental stress <sup>7.</sup> WILLIAMS J. G., and MARSHALL, G. P. Environmental Crack and Craze Growth Phenomena in Polymers. Proc. R. Soc., London, A342, 1975, p. 55-77. crazing/cracking was based upon crack opening displacement in conjunction with simple flow analysis which describes the movement of the liquid environment within the craze. The value of m, equal to half of the average slope in Figure 4, is determined as 0.12 in this study. Williams and Marshall<sup>7</sup> reported m as 0.04 and 0.11 for PC and PMMA in air at 20°C respectively. Figure 4. Linear regression of the curves from Figure 3 on a logarithmic plot. Figure 5. Determination of the dependence of the craze displacement on Ki for PC tested in ethanol. For all PC specimens tested in ethanol and MECL, an assembly of crazes was seen progressing outward from the initial notch tip. At the beginning, many of these crazes advanced at various angles from the direction of the initial notch, but eventually, after some distance, they tended to grow parallel to the initial notch. The presence of multiple crazing might blunt the notch tip and subsequently influence the craze/crack propagation. For example, the craze growth of PC in ethanol eventually stopped after some period of time without any fracture. The influence of a sustained load on craze initiation was further studied by choosing a range of lower $K_i$ values. The craze increment profiles are shown in Figure 6. As found in Figure 3, the initial craze growth rate increases as $K_i$ increases. For $K_i < 0.36$ MPa\*m<sup>1/2</sup> (where m designates meters), there was no obvious craze growth seen. However, for $K_i > 0.64$ MPa\*m<sup>1/2</sup>, multiple crazing was seen immediately after ethanol reached the notch tip of the stressed PC specimens. Therefore, a critical value of the initial stress intensity factor, below which no crazing occurs, will be within the range of $0.36 < K_i < 0.64$ MPa\*m<sup>1/2</sup>. #### PC in Hexane The effect of the solvent on craze initiation and growth was further studied with hexane, which has a $\delta$ value of 7.3 $(cal/cm^3)^{1/2}$ . This has about the same $\Delta$ $\delta$ as that of ethanol with respect to PC. With the same $\Delta$ $\delta$ , the same rate of crazing would be expected. However, the results in Figures 6 and 7 showed faster rates in ethanol than those in hexane. The functional groups in these solvents result in different tendencies. Ethanol has a much stronger tendency towards hydrogen bonding which results in a greater tendency to craze PC. Figure 6. Variation of craze length with time for PC tested in ethanol at various K<sub>i</sub> levels. Figure 7. Variation of craze in length with time for PC tested in hexane at various K<sub>1</sub> levels. In addition to the results of the craze increment profiles, the following observations were made: - 1. The sizes of the deformation zone ahead of the crack tip in hexane were smaller than those in ethanol under the same load level (Figure 8). - 2. The critical load for craze initiation in hexane was higher than that in ethanol. - 3. Multiple crazing was still seen, but to a lesser extent, in the crazing of hexane. Figure 8. Sketch of the craze profiles near the notch chip for PC tested in ethanol and in hexane. # PMMA in Ethanol The craze growth rate of PMMA in ethanol (Figure 9) was much faster than that of PC at about the same percent $K_i$ value relative to its critical load of fracture in air, $K_{Ic}$ . $K_{Ic}$ for PC was determined as 2.7 MPa\*m<sup>1/2</sup>, and that for PMMA as 1.1 MPa\*m<sup>1/2</sup>. The three curves in Figure 9 of PC craze growth profiles are identical to those in Figure 3. PMMA, at a $K_i$ of 65% of its $K_{Ic}$ , and PC at a $K_i$ of 93% of its $K_{Ic}$ , had about the same initial growth rate, but the rate of growth of PC fell continuously to zero, while the PMMA specimen eventually broke into two pieces. This may be due to the presence of multiple crazing in PC, which blunts the crack tip and slows down the craze growth. Figure 9. Comparative data for craze growth for PC in PMMA in ethanol. ## CONCLUSIONS By using selected surface active agents with PC, solubility parameters can be used to attempt to predict the initiation and propagation of crazes and cracks. The role of the different functional groups of the solvents must be considered. The results of this work have shown that the higher the initial load, the faster the craze/crack propagation rate in both PC and PMMA. There was no obvious craze growth seen for PC in either ethanol or hexane at stresses below some critical value. At stresses above that critical value, the rate of craze initiation and propagation of PC in ethanol is higher than that in hexane. This suggests that hydrogen bonding plays a significant role in solvent crazing. The presence of multiple crazing, which causes blunting at the crack tip, is responsible for the slower crack growth of PC compared to that of PMMA in ethanol. Continued work in this area should include the use of solvents with solubility parameters of greater variation from the polymer than those selected here. #### **APPENDIX** In LEFM, a single parameter. $K_t$ the stress intensity factor, is used to relate the intensity of the elastic stress-strain field near the crack tip to the loading and geometry of the body. Crack extension will occur when $K_t$ reaches a critical value, $K_{tc}$ . The $K_{tc}$ named plane strain fracture toughness, is expected to be a material parameter, provided that the plastic zone size adjacent to the crack tip is small compared to the relevant specimen dimensions of crack length, thickness, and width. The plane strain fracture toughness can be determined according to the relationship between the maximum load and the geometry of the compact tension specimens given in ASTM E399: $$K_{1c} = P_{c}(Bw^{1/2}) \left[ 29.6(a/w)^{1/2} - 185.5(a/w)^{3/2} + 655.7(a/w)^{5/2} - 1017(a/w)^{7/2} + 638.7(a/w)^{9/2} \right]$$ where P is the maximum applied load (kN), B is the thickness of the specimen (cm), a is the crack length (cm), w is the width of the specimen (cm), and $K_{Ic}$ is in MPa (m<sup>1/2</sup>). ``` No. of No. of Copies ۲o Copies To Director, Office of Environmental and Life Sciences, Office of the Under Secretary of Defense (R&E), The Pentagon, Washingtor, DC 20301-3080 ATTN: Mr. Thomas R. Dashiell Commander, U.S. Army Chemical Research, Development and Engineering Center, Aberdeen Proving Ground, MD 21010-5423 ATTN: SMCCR-DDE SMCCR-DDD SMCCR-DDP SMCCR-HV Director, Defense Intelligence Agency, Washington, DC 20301-6111 ATTN: DT-5A (Mr. C. Clark) SMCCR-MST SMCCR-MU SMCCR-MUC SMCCR-MUP 1 HQDA (DAMO-NCC), Washington, DC 20310-0403 SMCCR-NB SMCCR-OPC 'B. Eckstein) HQDA (DAMI-FIT-S&T), Washington, DC 20310-1087 SMCCR-OPF SMCCR-OPP 1 HQ USAF/INKL, Washington, DC 20330-1550 SMCCR-OPR SMCCR-PPC HA AFOSR/NE, Bolling Air Force Base, Washington, SMCCR-PPI DC 20332-6448 SMCCR-PPP SMCCR-RS Commander, Naval Air Systems Command, Washington, SMCCR-RSC (E. Pensk), W. Shuely) SMCCR-RSL ATTN: PMA 279A (B. Motsuk) PMA 279C (LCDR F. Smartt) 1 SMCCR-RSP SMCCR-RSP-A (M. Miller) Commander, Naval Sea Systems Command, Washington, OC 20362-5101 SMCCR-RSP-B SMCCR-RSP-P SMCCR-RST 1 ATTN: Code 55x25 SMCCR-SE Commander, Naval Sea Systems Command, Theater of Nuclear Warfare Program Office, Washington, DC 20362-5101 ATTN: Code TN20A (Dr. G. Patton) SMCCR-SPS-T SMCCR-ST SMCCR-TDT (S. Lawhorne) SMCCR-MUA (Record copy) Commander, Naval Medical Command, Washington, DC 20372-5120 Commandant, U.S. Army Ordnance Missile and Munitions Center and School, Redstone Arsenal, AL 35897-6700 ATTN: ATSK-EI (Mr. Cranford) 1 ATTN: MEDCOM-02C Commander, Naval Research Laboratory, 4555 Overlook Avenue, SW, Washington, DC 20375-5000 ATTN: Code 2526 (Library) Code 6182 (Dr. R. Taylor) Commander, U.S. Army Missile Command, Redstone Scientific Information Center, Redstone Arsenal, AL 35898-5241 ATTN: AMSMI-RD-CS-R (Document Section) Commander, U.S. Army Missile Command, Redstone Arsenal, AL 35898-5241 Commanding Officer, Navy Intelligence Support Tenter, Washington, DC 20390 1 ATTN: NISC-633 (Collateral Library) ATTN: AMSMI-ROC (Or. B. Fowler) Commanding General, Marine Corps Research, Development and Acquisition Command, Washington, DC 20380-0001 ATTN: Code SSC NBC Commander, U.S. Army Missile Command, Redstone Arsenal, 35898-5500 ATTN: AMSMI-RGT (Mr. Maddix) AMSMI-YDL, Bldg. 4505 AMSMI-YLP (Mr. N. C. Kattos) Toxicology Information Center, JH, 652, National Research Council, 2101 Constitution Avenue, NW, Washington, OC 20418 Commander, Anniston Army Depot, Anniston, AL 36201-5009 ATTN: SDSAN-CS Director, Central Intelligence Agency, Washington, Commandant, U.S. Army Themical School, Fort McClellan, DC 20505 1 ATTN: AMR/ORD/DD/S&T AL 36205-5020 ATTN: ATZN-CM ATZN-CM-CC OSU Field Office, P.O. Box 1925, Eglin Air Force Base, ATZN-CM-CS FL 32542-1925 ATZN-CM-CT Headquarters, Eglin Air Force Base, FL 32542-6008 ATTN: AD/YQO/YQX ATZN-CM-MLB ATZN-CM-NC USAFTAWC/THLO Commander, U.S. Army Aviation Center, Fort Rucker, AL 36362-5000 AD/YN Mr. L. Rodgers ATTN: ATZQ-CAT-CA-M (CPT P. McCluskey) ATZO-D-MS Commandant, U.S. Army Infantry School, Fort Benning, GA 31905-5410 1 ATTN: ATSH-CD-CS-CS Commander, U.S. Army Electronic Proving Ground, Fort Huachuca, AZ 35613-7110 1 ATTN: STEEP-OT-F Commander, U.S. Army Infantry Center, Fort Benning, GA 31905-5273 1 ATTN: NBC Branch, Directorate of Plans and Training, Commander, Mayal Weapons Center, China Lake, CA 93555 Bldg. 2294 Code 36 Code 366 Code 3554 Commandant, U.S. Army Infantry School, Fort Benning, Code 3653 GA 31905-5410 1 ATTN: ATSH-B, NBC Branch Code 3656 Code 3664 Code 3893 (Dr. L. A. Matthews) Code 3917 (Mr. D. V. Houwen) NWC Coordinator Commandant, U.S. Army Infantry School, Fort Benning, GA 31905-5800 1 ATTN: ATSH-CD-MLS-C Commander, U.S. Army Science and Technology Center, Far East Office, San Francisco, CA 96328-5000 Commander, U.S. Army Armament, Munitions and Chemical Command, Rock Island, IL 61299-6000 ATTN: AMSMC-ASN I ATTN: Medical/Chemical Officer 1 AFDPRC/PR, Lowry Air Force Base, CO 80230-5000 AMSMC - IMP -L AMSMC - IRA NORAD/NC CBN, Cheyenne Mountain AFS-STOP 4, Peterson Air Force Base, CO 80914-5601 AMSMC - TRO - T AMSMC-SFS ``` ``` No. o No. of Copies To To Copies Director, U.S. Army Materiel Command Field Safety Activity, Charlestown, IN 47111-9669 1 ATTN: AMXOS-SE (Mr. W. P. Yutmeyer) Commander, U.S. Army Armament, Munitions and Chemical Command, Aberdeen Proving Ground, MD 21010-5423 ATTN: AMSMC-HO (A) (Mr. J. K. Smart) AMSMC-QAC (A) Commander, Naval Weapons Support Center, Crane, IN 1 AMSMC-QAE (A) 47522-5050 Commander, U.S. Army Technical Escort Unit, Aberdeen Proving Ground, MD 21010-5423 ATTN: AMCTE-AD I ATTN: Code 5063 (Dr. J.R. Kennedy) Commander, U.S. Army TRADOC Independent Evaluation Directorate, Fort Leavenworth, KS 66027-5130 ATTN: ATZL-TIE-C (Mr. C. Annett) 1 ATTN Commander, U.S. Army Medical Research Institute of Chemical Defense, Aberdeen Proving Ground, MD 21010-5425 1 ATTN: SGRD-UV-L Commander, U.S. Army Combined Arms Center, Development Activity, Fort Leavenworth, KS 66027-5300 ATTN: ATZL-CAM-M Oirector, Armed Forces Medical Intelligence Center, Building 1607, Fort Detrick, Frederick, MO 2170I-5004 1 ATTN: AFMIC-IS Commander, U.S. Army Armor School, Fort Knox, KY 40121-5211 ATTN: ATZK-DPT (MBC School) Commander, U.S. Army Medical Bioengineering Research and Development Laboratory, Fort Detrick, Frederick, Commander, U.S. Army Natick Research, Development, and Engineering Center, Natick, MA 01760-5015 21701-5010 ATTN: SGRB-UBG (Mr. Eaton) SGRS-UBG-AL, Bldg. 568 ATTN: STRNC-AC STRNC-UE TRNC-WTS Commander, HQ 1/163d ACR, MT ARNG, P.O. Box 1336, Billings, MT 59103-1336 ATTN: NBC (SFC W. G. Payne) STRNC-WT STRNC-IC STRNC-ICC STRNC-IP Director, U.S. Army Research Office, P.O. Box 12211, Research Triangle Park, NC 27709-2211 ATTN: SLCRO-CB (Dr. R. Ghirardelli) STRNC-ITP (Mr. Tassinari) STRNC-YB STRNC-YE STRNC-YM SLCRO-GS STRNC-YS Commander, U.S. Army Cold Regions Research and Engineering Laboratory, Hanover, NH 03755-1290 Headquarters, Andrews Air Force Base, MD 20334-5000 ATTN: AFSC/SDTS ATTN: CRREL-RG 1 AESC/SGB Commander, U.S. Army Production Base Modernization Activity Dover, NJ 07801 1 ATTN: AMSMC-PBE-C(D)/Regber Commanding Officer, Naval Explosive Ordnance Disposal Technology Center, Indian Head, MD 20640-5070 ATTN: Code BC-2 Commander, U.S. Army Armament, Research, Development, and Engineering Center, Picatinny Arsenal, NJ 07806-5000 ATTN: SMCAR-A-E (S. Morrow) Commander, Detachment S, USAOG, Team [II, Fort Meade, MD 20755-5985 SMCAR-AE (R. A. Trifiletti) Commander, Harry Diamond Laboratories, 2800 Powder Mill Road, Adelphi, MD 20783-1145 1 ATTN: DELHD-RT-CB (Dr. Sztankay) SMCAR-CCT SMCAR-FSF-B SMCAR-MSI SMCAR-AET (Bldg. 335) Commander, U.S. Army Laboratory Command, 2800 Powder Mill Road, Adelphi, MD 20783-1145 ATTN: Technical Library Project Manager, Cannon Artillery Weapons Systems, Picatinny Arsenal, NJ 07806-5000 1 ATTN: AMCPM-CAWS-A Director, U.S. Army Concepts Analysis Agency, 3120 Woodmont Avenue, Bethesda, MD 20814-2797 ATTN: CSCA-RQL (Dr. Helmbold) Director, Los Alamos National Laboratory, Los Alamos, NM 87545 1 ATTN: T-DOT MS P371 (S. Gersti) Oirector, U.S. Army Human Engineering Laboratory, Aberdeen Proving Ground, MD 21005-5001 1 ATTN: AMXHE-IS (Mr. Harrah) Commander/Director, U.S. Army Atmospheric Sciences Laboratory, White Sands Missile Range, NM 88002-5501 ATTN: SLCAS-AE (Dr. F. Niles) SLCAS-AE-E (Dr. D. Snider) SLCAS-AR (Dr. E. H. Holt) SLCAS-AR-A (Dr. M. Heaps) SLCAR-AR-P (Dr. C. Bruce) SLCAR-AR-M (Dr. R. Sutherland) Project Manager, Smoke/Obscurants, Aberdeen Proving Ground, MD 21005-5001 ATTN: AMCPM-SMK-E (A. Van de Wal) AMCPM-SMK-T Commander, U.S. Army Test and Evaluation Command, Aberdeen Proving Ground, MD 21005-5055 ATTN: AMSTE-TE-F Director, U.S. Army TRADOC Analysis Command, White Sands Missile Range, NM 88002-5502 ATTN: ATOR-TSL ATOR-TD8 (L. Dominquez) AMS (E-TE-T Director, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MO \, 21005-5066 ATTN: SLCBR-OD-ST (Tech Reports) Commander, U.S. Army Scientific and Technical Information Team, Europe, Box 48, APO New York 09079-4734 1 ATTN: AMXMI-E-CO Oirector, U.S. Army Materiel Systems Analysis Activity, Aberdeen Proving Ground, MD 21005-5071 ATTN: AMXSY-CR (Mrs. F. Liu) AMXSY-GC (Mr. F. Campbell) AMXSY-MP (Mr. H. Cohen) Commander, Headquarters, 3d Ordnance Battalion, APO New York 09189-2737 ATTN: AEUSA-UH Commander, U.S. Military Academy, Department of Physics, West Point, NY 10996-1790 ATTN: MAJ Decker Commander, U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, MD 21010-5401 ATTN: AMXTH-ES Headquarters, Wright Patterson Air Force Base, OH AMXTH-TF 45433-6503 1 ATTN: AFWAL/FIEEC Commander, U.S. Army Environmental Hygiene Agency, Aberdeen Proving Ground, MD 21010-5422 ATTN: HSH8-O/Editorial Office ASD/AESD ``` AAMRL/HET 1 FTD-TOTR, Wright Patterson Air Force Base, OH 45433-6508 Commander, Naval Surface Weapons Center, Dahlgren, VA 22448 ATTN: Code E4311 Code G51 (Brumfield) Copies Ťο Commander, U.S. Army Foreign Science and Technology Center 220 Seventh Street, NE, Charlottesville, VA 22901-5396 1 ATTN: AIAST-CW2 Director, Aviation Applied Technology Directorate, Fort Eustis, VA 23604-5577 1 ATTN: SAVRT-ATL-ASV Commander, U.S. Army Training and Doctrine Command, Fort Monroe, VA 23651-5000 1 ATTN: ATCD-N 1 HQ TAC/DRPS, Langley Air Force Base, VA 23665-5001 Commander, U.S. Army Logistics Center, Fort Lee, $\forall A$ 23801-6000 ATTN: ATCL-MGF Commander, U.S. Air Force Wright Aeronautical Labs, Wright-Patterson Air Force Base, OH 45433 ATTN: Dr. H. Graham Dr. R. Ruh AFWAL/MLLP, Mr. D. Forney AFSC/MLLM, Dr. A. Katz Aero Propulsion Labs, Mr. R. Marsh AVCO Corporation, Applied Technology Division, Lowell Industrial Park, Lowell, MA 01887 I ATTN: Or. T. Vasilos Materials Research Laboratories, P.O. Box 50, Ascot Tale, VIC 3032, Australia 1 ATTN: Dr. C. W. Weaver Case Western Reserve University, Macromolecular Science Department, Cleveland, Ohio 44106 1 ATTN: Dr. J. Koenig Southern Research Institute, 2000 Ninth Avenue South, Birmingham, AL 35255 1 ATTN: R. B. Spafford PDA Engineering, 3754 Hawkins NE, Albuquerque, NM 37109 1 ATTN: R. E. Allred Swedlow, Inc., 12122 Western Avenue, Garden Grove, CA 926411 ATTN: M. W. Preus Strainoptics Technologies, Inc., 108 W. Montgomery Avenue, North Wales, PA 19454 1 ATTN: A. S. Redner Polysar Inc., Plastics Division, P.O. Box 90, 29 Fuller Street, Leominster, MA 01453 1 ATTN: P. R. Cowley Loral Systems Group, P.O. Box 35, Litchfield, AZ 35340 1 ATTN: J. Uram McDonnell Aircraft, P.O. Box 516, St. Louis, MO $\,$ 63166 I ATTN: Mr. J. Meador, Dept. 357 Director, U.S. Army Materials Technology Laboratory, Watertown, MA 02172-0001 ATTN: SLCMT-TML Authors No. of Watertown, Massachusetts 02172-0001 ENVIRONMENTAL STRESS CRAZING AND CRACKING OF TRANSPARENT POLYMERS U.S. Army Materials Technology Laboratory Sechnical Report MTL TR 89-12, February 1989, 9 pp-Alex J. Hsieh and Janice J. Vanselow illus-table, AMCMS Code 612105.H840011 evaluated with several surface active solvents including a component of the universal chemi- effects due to environmentally induced degradation of these amorphous thermoplastics are Hustrated ships based on solubility parameters of the solvents and the polymers. Various structural initiation and crack propagation via compact tension specimens. Results reflect relation- experimentation, and linear elastic fracture mechanics (LEFM) is used to interpret craze cal warfare decontaminant, DS2. A static dead weight loading apparatus is used for The resistance to crack and craze growth in polycarbonate and poly (methyl methacrylate) is UNLIMITED DISTRIBUTION UNCLASSIFIED ð **Key Words** Amorphous materials Crazing Environmental tests UNLIMITED DISTRIBUTION UNCLASSIFIED ð Key Words CRACKING OF TRANSPARENT POLYMERS Alex J. Hsieh and Janice J. Vanselow ENVIRONMENTAL STRESS CRAZING AND Watertown, Massachusetts 02172-0001 U.S. Army Materials Technology Laboratory Crazing Technical Report MTL TR 89-12, February 1989, 9 ppillus-table, AMCMS Code 612105.H840011 Amorphous materials **Environmental tests** evaluated with several surface active solvents Including a component of the universal chemical warfare decontaminant, DS2. A static dead weight loading apparatus is used for The resistance to crack and craze growth in polycarbonate and poly(methyl methacrylate) is effects due to environmentally induced degradation of these amorphous thermoplastics are ships based on solubility parameters of the solvents and the polymers. Various structural initiation and crack propagation via compact tension specimens. Results reflect relationexperimentation, and linear elastic fracture mechanics (LEFM) is used to interpret craze illustrated > CRACKING OF TRANSPARENT POLYMERS **ENVIRONMENTAL STRESS CRAZING AND** Watertown, Massachusetts 02172-0001 U.S. Army Materials Technology Laboratory Alex J. Hsieh and Janice J. Vanselow Technical Report MTL TR 89-12, February 1989, 9 ppillus-table, AMCMS Code 612105.H840011 Amorphous materials **Environmental tests** Crazing CRACKING OF TRANSPARENT POLYMERS -Alex J. Hsieh and Janice J. Vanselow **ENVIRONMENTAL STRESS CRAZING AND** UNLIMITED DISTRIBUTION Key Words UNCLASSIFIED ð Watertown, Massachusetts 02172-0001 U.S. Army Materials Technology Laboratory UNLIMITED DISTRIBUTION UNCLASSIFIED ð Key Words Technical Report MTL TR 89-12, February 1989, 9 ppillus-table, AMCMS Code 612105.H840011 Amorphous materials **Environmental tests** Crazing The resistance to crack and craze growth in polycarbonate and poly(methyf methacrylate) is evaluated with several surface active solvents including a component of the universal chemieffects due to environmentally induced degradation of these amorphous thermoplastics are ships based on solubility parameters of the solvents and the polymers. Various structural initiation and crack propagation via compact tension specimens. Results reflect relationexperimentation, and linear elastic fracture mechanics (LEFM) is used to interpret craze cal warfare decontaminant, DS2. A static dead weight loading apparatus is used for **Illustrated** evaluated with several surface active solvents including a component of the universal chemi-The resistance to crack and craze growth in polycarbonate and poly(methyl methacrylate) is effects due to environmentally induced degradation of these amorphous thermoplastics are ships based on solubility parameters of the solvents and the polymers. Various structural initiation and crack propagation via compact tension specimens. Results reflect relationexperimentation, and linear elastic fracture mechanics (LEFM) is used to interpret craze cal warfare decontaminant, DS2. A static dead weight loading apparatus is used for Hustrated